Optimization, Linear Algebra, and a Little Bit of HOPE

LTE Review (September 2005 – January 2006)

January 17, 2006

Daniel M. Dunlavy

John von Neumann Fellow

Optimization and Uncertainty Estimation (1411) (8962 intern in 2001)

SAND2006-0759P

Outline

Biography

- DAKOTA (Optimization)
 - Research and Product Impact
 - Collaborators: Mike Eldred, Bill Hart

- Space-Time Preconditioners (Linear Algebra)
 - Research
 - Collaborator: Andy Salinger
- HOPE
 - Future Impact
- Other Contributions

Biography

- Ph.D., University of Maryland, August 2005
 - Advisor: Dianne O'Leary
 - Homotopy Optimization Methods and Protein Structure Prediction

- M.S., University of Maryland, December 2003
 - Advisor: Dianne O'Leary
 - QCS: An Information Retrieval System for Improving Efficiency in Scientific Literature Searches

- Advisor: Niloufer Mackey
- Structure Preserving Algorithms for Perplectic Eigenproblems

DAKOTA

Research Contributions

- Constraint relaxation for surrogate-based optimization (SBO) [M. Eldred]
- Goal: Balance feasibility and optimality satisfaction within infeasible regions
- Contributions:
 - Prototyped algorithm → production code
 - Identification of algorithmic enhancements
- Target: Simulation-based optimization
- Impact: External customers, design optimization, MEMS

Product Contributions

Testing, documentation, COLINY [B. Hart]

DAKOTA - Constraint Relaxation

Original

min f(x)

s.t. $g_l \leq g(x) \leq g_u$

h(x) = 0

 $x_l \le x \le x_u$

Surrogate

min F(x)

s.t. $g_l \leq G(x) \leq g_u$

H(x) = 0

 $x_l \le x \le x_u$

Relaxed

min F(x)

s.t. $g_l \leq \tilde{G}(x) \leq g_u$

 $\tilde{H}(x) = 0$

 $x_l \le x \le x_u$

$$\tilde{G}(x,\tau) = G(x) + (1-\tau)b_G$$

$$\tilde{H}(x,\tau) = H(x) + (1-\tau)b_H$$

 b_G, b_H chosen s.t.

$$g_l \leq \tilde{G}(x^0, 0) \leq g_u$$

$$\tilde{H}(x^0,0) = 0$$

DAKOTA - Constraint Relaxation

Space-Time Preconditioners

Research Contributions

- Preconditioners for space-time formulations of transient problems [A. Salinger]
- Goal: Efficiently solve (large) space-time problems
- Benefits:
 - Achieve parallelism in time (and space)
 - Find initial values for particular solutions
 - More computation for parameter continuation

- Contributions:

- Implementation of preconditioner framework
- Development of 4 preconditioners
- Tutorial example
- Target: Reacting fluid flows
- Impact: MPSalsa, QASPR (Charon), Aria

Space-Time Preconditioners

Transient Simulation of: $B\dot{x} = f(x, \lambda)$

First solve:
$$B^{\frac{\mathbf{x}_1 - \mathbf{x}_0}{\Delta t}} - \mathbf{f}(\mathbf{x}_1, \lambda) = 0$$

Then solve:
$$B^{\frac{x_2-x_1}{\Delta t}} - f(x_2, \lambda) = 0$$

Then solve:
$$\mathbf{B} \frac{\mathbf{x}_3 - \mathbf{x}_2}{\Delta t} - \mathbf{f}(\mathbf{x}_3, \lambda) = 0$$
 $\mathbf{g}_i = \mathbf{B} \mathbf{x}_i - \mathbf{B} \mathbf{x}_{i-1} - \Delta t \mathbf{f}(\mathbf{x}_i, \lambda)$

Instead, solve for all solutions

at once:
$$g(y, \lambda) = 0$$

where

$$\mathbf{y} = [\mathbf{x}_1 \ \mathbf{x}_2 \ \cdots \ \mathbf{x}_n]^T$$

$$\mathbf{g}_i = \mathbf{B}\mathbf{x}_i - \mathbf{B}\mathbf{x}_{i-1} - \Delta t\mathbf{f}(\mathbf{x}_i, \lambda)$$

... and with Newton solve:

$$\begin{vmatrix} (B - \Delta t \mathbf{J}) & 0 & 0 & 0 & 0 & \Delta x_1 \\ -B & (B - \Delta t \mathbf{J}) & 0 & 0 & 0 & \Delta x_2 \\ 0 & -B & (B - \Delta t \mathbf{J}) & 0 & 0 & \Delta x_3 \\ 0 & 0 & -B & (B - \Delta t \mathbf{J}) & 0 & \Delta x_4 \\ 0 & 0 & 0 & -B & (B - \Delta t \mathbf{J}) & \Delta x_5 \end{vmatrix} = \begin{vmatrix} -g_1 \\ -g_2 \\ -g_3 \\ -g_4 \\ -g_5 \end{vmatrix}$$

Space-Time Preconditioners

$$= Mult, Add$$

$$(-g_i - M_i x_{i-1})$$

HOPE for Global Optimization

Original

$$\min_{x \in \mathbb{R}^n} f(x)$$

Homotopy Optmization

$$\min_{x \in \mathbb{R}^n, \lambda \in \mathbb{R}} F(x, \lambda), \qquad F(x, \lambda) = \begin{cases} e(x), & \lambda = 0 \\ f(x), & \lambda = 1 \end{cases}$$

- $F(x,\lambda)$ is a continuous deformation of e(x) into f(x)
- Leverage known information about e(x) (e.g., global minimizer)

Applications

- Successfully finds minimizers of several protein energy models
- Standard global optimization test problems

Future Directions

- Constrained problems (function homotopy + constraint relaxation)
- Homotopies on models
- Sandia applications (param. estimation, multiscale, multiphysics)

Other Contributions

Funding

- 1) Co-PI (T. Kolda, B. Hart), "Derivative-Free Methods for Local and Global Optimization," 3-year MICS Proposal, Dec. 2005.
- 2) Co-PI (T. Bauer), "Extending Retrieval and Analysis Capabilities in STANLEY using Multilinear Algebra Tools," *in preparation.*

Publications

- HOPE: A Homotopy Optimization Method for Protein Structure Prediction (D. O'Leary, D. Klimov, D. Thirumalai), J. Comput. Biol., 12(10):1275-1288. Dec. 2005.
- 2) Homotopy Optimization Methods for Global Optimization (D. O'Leary), SAND2005-7495. Dec. 2005.
- 3) Formulations for Surrogate-Based Optimization with Data Fit, Multifidelity, and Reduced-Order Models (M. Eldred), *in preparation*.
- 4) QCS: A Tool for Querying, Clustering and Summarizing Documents (D. O'Leary, J. Conroy), in preparation.
- 5) Global Optimization of a Simplified Protein Energy Model, in preparation.

Presentations

- 1) Homotopy Optimization Methods, Copper Mountain Conference on Iterative Methods, Apr. 2006.
- 2) Preconditioners for Space-Time Systems, SIAM Conference on Parallel Processing, Feb. 2006.

Service

- Grader, Go Figure! [C. Phillips]
- Journal Referee, SIAM Review (1)

Thank You

Questions?

